
P����� ��

E�E�	
	
��
 �����E��� �����E����

C������� ���� ������ �� ����!��

1 D"#$%&'" "($%&)"%&* $*+ "(,-" #" .*%/0+ "#)0# #-$"#&*+"# 2 0304")%"#)5%6
minos a cada una:

a) 1, , , , , … b) 1, , , 2, , …

c) 2, 5, 10, 17, 26, … d) 0, 3, 8, 15, 24, …

e) 1, 3, 6, 10, 15, …

a) 7898 :;<=>?@ A@ @B:F?F=@G 9>H>9>F?9@ I F?:<F FA AJK8< LJF @MJN8 FA :;<=>?@O

a6 = , a7 = , a8 =

b) Cada término es la raíz cuadrada del lugar que ocupa: a6 = , a7 = , a8 =

c) Cada término es el cuadrado del lugar que ocupa más 1 unidad: a6 = 37,
a7 = 50, a8 = 65

d) Cada término es el cuadrado del lugar que ocupa menos 1 unidad: a6 = 35,
a7 = 48, a8 = 63

e) Cada término, a partir del segundo, se obtiene sumándole al lugar que ocupa el
término anterior: a6 = 21, a7 = 28, a8 = 36

Q R#$%&'" (*# $&+$* S%&/"%*#)5%/&+*# 4" (0# #-$"#&*+"# $-2*#)5%/&+*# T"6
nerales son estos:

a) an = 3 + b) bn =

c) cn = d) dn = 2–n

e) en = 1 · 2 · 3 · … · n f) fn =

a) a1 = 3,2; a2 = 3,02; a3 = 3,002; a4 = 3,0002; a5 = 3,00002

b) b1 = 0; b2 = ; b3 = ; b4 = ; b5 =

c) c1 = 1; c2 = ; c3 = 2; c4 = ; c5 =

d) d1 = ; d2 = ; d3 = ; d4 = ; d5 =
1
32

1
16

1
8

1
4

1
2

7
3

11
5

5
3

24
5

15
4

8
3

3
2

UVWXn n – n
2

3n – 1
n + 1

n2 – 1
n

2

10n

Ã8√7√6

1
8

1
7

1
6

Y5√3√2
1
5

1
4

1
3

1
2

PARA PRACTICAR

Z[\]^] _` bcdef\g[ef
10

hi e1 = 1; e2 = 2; e3 = 6; e4 = 24; e5 = 120

f) f1 = –1; f2 = 0; f3 = –3; f4 = 0; f5 = –5

j klmnopq qr stnuovw xqvqnyr zq qlsyl l{mqlowvql|

a) , , , , … b) 1, , , , …

c) 0, , , , , … d) 5,1; 5,01; 5,001; 5,0001; …

a) }n = b) bn = ()
n – 1

c) cn = d) dn = 5 +

~ �wvlsn{�q zwl l{mqlowvql m{�yl rq�ql zq nqm{nnqvmoyl lqyv ryl lox{oqvsql|

a) a1 = 0 a2 = 2 an =

b) a1 = 1 a2 = 2 an =

a) �� �� �� � � � � � � �i �� �� �� �� � � � � �

� �{lmy {vy rq� zq nqm{nnqvmoy �yny zq�ovon ryl lox{oqvsql l{mqlowvql|

a) 4, 7, 3, –4, –7, … b) 2, 3, , , , …

a) }1 = 4, a2 = 7, an = an – 1 – an – 2 para n > 2

b) b1 = 2, b2 = 3, bn = para n > 2

������������ �����������

� �q ryl lox{oqvsql l{mqlowvql� zo m{�rql lwv�nwxnqlowvql ynosutsomyl � qlmnopq l{
término general:

a) 1,2; 2,4; 3,6; 4,8; 6; … b) 5; 4,6; 4,2; 3,8; 3,4; …

c) 1, 2, 4, 7, 11, … d) 14, 13, 11, 8, 4, …

a) �� �� ¡¢£¤¢h�¥¦� ¢¥§¨©§¥ª ª£� a1 = 1,2 y d = 1,2.

an = 1,2 + (n – 1) · 1,2 = 1,2n.

b) Es una progresión aritmética con b1 = 5 y d = –0,4.

bn = 5 + (n – 1) · (–0,4) = –0,4n + 5,4.

c) y d) no son progresiones aritméticas.

bn – 1

bn – 2

«
3

1
2

3
2

�
128

1
16

1
4

1
2

43
32

21
16

11
8

5
4

3
2

¬n –1 · an –2

2

an –1 + an –2

2

�

10n

n2 – 1

n2 + 1

1
3

n

n – 1

­®
26

15
17

8
10

3
5

1
27

1
9

1
3

4
5

3
4

2
3

1
2

¯°±²³² ´µ ¶·¸¹º±»°¹º
11

¼½¾¿ÀÁÀ

Â ÄÅ ÆÇÈ ÈÉÊÅÈËÌÍÅÈ ÈËÎÉËÅÍÏÅÈÐ ËÍÑËÊÇ ÊÉÒÆÅÈ ÈÌÍ ÓÔÌÎÔÅÈËÌÍÅÈ ÇÔËÏÕÖÏËÊÇÈ×

a) an = 3n b) bn = 5n – 4

c) cn = d) dn =

e) en = 5 + f) fn = n2 – 1

a) Øn – an – 1 = 3n – 3(n – 1) = 3n – 3n + 3 = 3

Es una progresión aritmética con d = 3.

b) bn – bn – 1 = 5n – 4 – [5(n – 1) – 4)] = 5n – 4 – 5n + 5 + 4 = 5

Es una progresión aritmética con d = 5.

c) c1 = 1, c2 = , c3 = , c4 = , …

c2 – c1 = ? c3 – c2 = . No es una progresión aritmética.

d) dn – dn – 1 = – = =

Es una progresión aritmética con d = .

e) en – en – 1 = 5 + – (5 +) = 5 + – 5 – + = .

Es una progresión aritmética con d = .

f) f1 = 0, f2 = 3, f3 = 8, f4 = 15, …

f2 – f1 = 3 ? f3 – f2 = 5. No es una progresión aritmética.

Ù ÚÇÆÊÉÆÇ ÆÌÈ ÏÖÔÕËÍÌÈ a10 y a100 de las siguientes progresiones aritméticas:

a) –4, –2, 0, 2, 4, …

b) 2, –3, –8, –13, –18, …

c) , 1, , , , …

a) Ø10 = a1 + 9d = – 4 + 9 · 2 = – 4 + 18 = 14

a100 = a1 + 99d = – 4 + 99 · 2 = – 4 + 198 = 194

b) a10 = a1 + 9d = 2 – 9 · 5 = 2 – 45 = – 43

a100 = a1 + 99d = 2 – 99 · 5 = 2 – 495 = – 493

Û
4

3
2

5
4

3
4

Ü
2

1
2

1
2

n

2
n

2
n – 1

2
n

2

–3
4

–3
4

8 – 3n – 8 + 3n – 3
4

8 – 3(n – 1)
4

8 – 3n

4

1
6

–1
2

1
4

1
3

1
2

Ý
2

8 – 3n

4
1
n

Þßàáâá ãä åæçèéàêßèé
12

ëì a10 = a1 + 9d = + 9 · = = 3

a100 = a1 + 99d = + 99 · = =

í îïðñòðï ðï óòôï õö ð÷ó øù úûüôöû÷ó ýþûôüÿ÷ó õö ðïó óüCòüöÿýöó úû÷Cûöóü÷ÿöó
aritméticas:

a) 3, 6, 9, 12, 15, … b) 5; 4,9; 4,8; 4,7; 4,6; …

c) cn = 4n – 2 d) dn =

a) a1 = 3; a25 = a1 + 24d = 3 + 24 · 3 = 75

S25 = = = 975

b) b1 = 5; b25 = b1 + 24d = 5 – 24 · 0,1 = 2,6

S25 = = = 95

c) c1 = 2; c25 = 98

S25 = = = 1 250

d) d1 = ; d25 =

S25 = = = = –312,5

P����������� �����	��
��

1� Dö ðïó óüCòüöÿýöó óòñöóü÷ÿöó
 �ñò�ðöó ó÷ÿ úû÷Cûöóü÷ÿöó Cö÷ôþýûüñïó� �óñûü�ö
tres términos más en cada una y también su término general.

a) 32, 16, 8, 4, 2, … b) 1; 0,1; 0,01; 0,001; …

c) 1, 4, 9, 16, 25, … d) , 2, 2 , 4, 4 , …

a) E� ��� ���������� ����� ��ë� ë�� a1 = 32 y r = .

a6 = 1, a7 = , a8 = ; an = 32 · ()n – 1
= = 26 – n

b) No es una progresión geométrica; b6 = 36, b7 = 49, b8 = 64, bn = n2.

25

2n – 1

1
2

1
4

1
2

1
2

Ã2√2√2

±!"#
2

1 49(– — – —) · 25
2 2

2

(d1 + d25) · 25

2

–49
2

–1
2

(2 + 98) · 25
2

(c1 + c25) · 25

2

(5 + 2,6) · 25
2

(b1 + b25) · 25

2

(3 + 75) · 25
2

(a1 + a25) · 25

2

$ % øn

2

#5
2

102
4

1
4

3
4

12
4

1
4

3
4

U&'()(*+ ,-./0'2&/0
13

3467898

c: ;< =>? @ABFAG<HI> FGBJKLAHc? cB> c1 = 1 y r = 0,1.

c6 = 0,00001; c7 = 0,000001; c8 = 0,0000001; cn = 1 · 0,1n – 1 = 0,1n – 1

d) Es una progresión geométrica con d1 = y r = .

d6 = 8; d7 = 8 ; d8 = 16; dn = · ()n – 1
= ()n

.

MM NOQRSQO QO TSVO WX QYT Z[\]^VX]YT _`]V^bYT WX QOT T^dS^Xb_XT \]Yd]XT^YbXT
geométricas y halla la suma de los infinitos términos en los casos que sea
posible:

a) a1 = 32, r = b) a1 = 10, r =

c) a1 = 2–10, r = 2 d) a1 = –5, r = –

e25 = = , S@ =

a) S25 = = 63,99999809 ≈ 64 S@ = = = = 64

b) S25 = ≈ 11,1 ≈ S@ = = = = 11,1

c) S25 = = 32 767,99902 ≈ 32768

No se puede calcular S@ porque |r| no es mayor que 1.

d) S25 = ≈ –4 S@ = = = –4

fghijk lm

Suma de potencias

Mn Oo pXVSXT_]O qSXr

22 + 42 + 62 + 82 + 102 = 4(12 + 22 + 32 + 42 + 52)

b)Calcula la suma de los cuadrados de los 50 primeros números pares.

c) Calcula la suma de los cuadrados de todos los números impares menores
que 100.

st
5
—
4

–5
11 – (– —)4

1
(–5) · (–—)25

– (–5)
4

1
–— – 1

4

2–10 · 225 – 2–10

2 – 1

100
9

10
11 – —
10

a1

1 – r
100
9

1
10 · (—)25

– 10
10

1
— – 1
10

32
1—
2

32
11 – —
2

a1

1 – r

1
32 · (—)25

– 32
2

1
— – 1
2

a1

1 – r

a1 · r 25 – a1

r – 1

a25 · r – a1

r – 1

u
4

1
10

1
2

v2√2√2√2

√2√2

wxyz{z |} ~����y�x��
14

�� �2 + 42 + 62 + 82 + 102 = (2 · 1)2 + (2 · 2)2 + (2 · 3)2 + (2 · 4)2 + (2 · 5)2 =

= 22(12 + 22 + 32 + 42 + 52)

b) 22 + 42 + 62 + … + 982 + 1002 = 22(12 + 22 + 32 + … + 492 + 502) =

= 22 = 171700

c) 12 + 32 + 52 + … + 992 =

= (12 + 22 + 32 + 42 + … + 992 + 1002) – (22 + 42 + 62 + … + 982 + 1002) =

= – 171 700 = 338 350 – 171 700 = 166 650

�� ����� �� ���� ����������

213 + 223 + 233 + … + 373 + 383 + 393 + 403

213 + … + 403 = (13 + 23 + … + 203 + 213 + … + 403) – (13 + … + 203) =

= – = 672 400 – 44 100 = 628 300

������ �� ��� �� ���¡�

�¢ £��¤��� �¥� �¦§���¥� a10, a100 y a1 000, en cada sucesión e indica cuál es
su límite:

a) an = b) an =

c) an = – 1 d) an = 3 – 7n

a) ¨10 = 0,
)

1; a100 = 0,
)

01; a1000 = 0,
)

001

lím an = 0

b) a10 = 2,5; a100 = 2,05; a1000 = 2,005

lím an = 2

c) a10 = –0,5; a100 = –0,95; a1000 = –0,995

lím an = –1

d) a10 = –6,7; a100 = –697; a1000 = –6 997

lím an = –@

©
n

2n + 5
n

1
n – 1

202 · 212

4

402 · 412

4

100 · 101 · 201

6

50 · 51 · 101

6

ª«¬­®­ ¯° ²³´µ¶¬·«µ¶
15

¸¹º»¼½¼

¾¿ ÀÁÂÂÁ ÁÂÄÅÆÇÈ ÉÊËÌÍÆÇÈ ÌÅÎ ÁÏÁÆÐÁÑÇÈ ÑÒ ÂÁÈ ÈÍÄÅÍÒÆÉÒÈ ÈÅÓÒÈÍÇÆÒÈ Ò ÍÆÑÍÔ
ca cuál es su límite:

a) an = 5n – 10 b) bn = 100 – n

c) cn = d) dn =

a) Õ10 = 40; a100 = 490; a1000 = 4 990

lím an = +@

b) b10 = 90; b100 = 0; b1000 = –900

lím bn = – @

c) c10 = 0,63; c100 ≈ 0,9603; c1000 ≈ 0,996

lím cn = 1

d) d10 ≈ 0,476; d100 ≈ 0,498; d1000 ≈ 0,4998

lím dn = 0,5 =

¾Ö ×ÈÉÅÑÍÁ ÒÂ ÓÇÌØÇËÉÁÌÍÒÆÉÇ ÑÒ ÂÁÈ ÈÍÄÅÍÒÆÉÒÈ ÈÅÓÒÈÍÇÆÒÈ ØÁËÁ ÉÊËÌÍÆÇÈ ÌÅÎ
avanzados e indica cuál es el límite de cada una de ellas:

a) an = 3n2 – 10 b)bn = 3n – n2

c) cn = 10 – 5n + n2 d)dn = (1 – 2n)2

e) en = (4 – n)3 f) fn = 1 – (n + 2)2

a) Õ10 = 290; a100 = 29 990; a1000 = 2 999 990

lím an = +@

b) b10 = –70; b100 = –9 700; b1000 = –997 000

lím bn = –@

c) c10 = 60; c100 = 9 510; c1000 = 995 010

lím cn = +@

d) d10 = 361; d100 = 39 601; d1000 = 3 996 001

lím dn = +@

e) e10 = –216; e100 = –884 736; e1000 = –988 047 936

lím en = –@

f) f10 = –143; f100 = –10 403; f1000 = –1 004 003

lím fn = –@

1
2

Ù
2n + 1

n – 3
n + 1

ÚÛÜÝÞÝ ßà áâãäåÜæÛäå
16

çè éêëìíîï ðñ òóôõóöëïôîð÷ëó íð ñïê êîøìîð÷ëðê êìòðêîó÷ðê õïöï ëùöôî÷óê ôìú
avanzados e indica cuál es el límite de cada una de ellas:

a) an = b) bn =

c) cn = d) dn =

e) en = f) fn =

g) gn = (–1)n h) hn =

a) a10 = 0,0
)

3; a100 = 0,00
)

3; a1000 = 0,000
)

3

lím an = 0

b) û10 = 0,15625; b100 = 0,01656; b1000 = 0,00167

lím bn = 0

c) c10 = 0,
ü
ýþÿ c100 = 0,

)
0ý�þÿ c1000 = 0,00ý��þ

lím cn = 0

d) d10 = 0,297; d100 = 0,029997; d1000 = 0,002999997

lím dn = 0

e) e10 = 0,01; e100 = 0,0001; e1000 = 0,000001

lím en = 0

f) f10 = –1; f100 = –0,01; f1000 = –0,0001

lím fn = 0

g) g10 = 1; g101 = –1; g1000 = 1; g10001 = –1

La sucesión no tiene límite.

h) h10 = 0,0909; h100 = 0,0099; h1000 = 0,000999; h1001 = –0,000999

lím hn = 0

ç1 Cïñòìñï ðñ ���� ëùöôî÷ó ð÷ ñï êîøìîð÷ëð õöóøöðêî�÷�

3; 2,7; 2,4; 2,1; …

E� �	
 ��
������	
��������
 �
	 a1 = 3 y d = –0,3.

Por tanto, a15 = a1 + 14d = 3 – 0,3 · 14 = 3 – 4,2 = –1,2.

PARA RESOLVER

(���n

n + 1

–100

n2

1

n2

3n

n2 + 1

3

n + 1

5
3n + 2

1
3n

U����� �� � !"#�$�"#
17

2%&'*+*

